

BRIEF

KLIENT	Komitet Obchodów Chopin 2010
MARKA	Rok Chopinowski 2010
PRODUKT	Osoba F. Chopina
CO DO ZROBIENIA?	Kampania wizerunkowa oparta na niestandardowych formach komunikacji marketingowej: ambient media, marketing wirusowy, publicity stunts, marketing partyzancki etc.
TERMIN	15 stycznia 2010

CELE KAMPANII

1. zmiana postrzegania osoby F. Chopina jako tylko i wyłącznie wybitnego polskiego kompozytora i pianisty, o którym trzeba się było uczyć w szkole i który tak naprawdę nas nudzi; odbrazowanie sylwetki Chopina – skucie „mentalnego cokołu”
2. zapoznanie odbiorców z nieznanymi faktami z życia i twórczości Chopina, a dzięki temu zwiększenie wiedzy na temat samej osoby Chopina
3. wykreowanie postaci Chopina jako jednostki, z którą chcemy się identyfikować i z której jesteśmy dumni
4. stworzenie mody na Chopina: Chopin jest cool!

GRUPA CELOWA

Młodzi ludzie w wieku 18-35, otwarci na świat, szukają w życiu ciekawych rzeczy, interesują się nietypowymi, często freakowymi postaciami, które były wyjątkowo oryginalne i do końca pozostawały wierne swoim zasadom i stylom. W dużej mierze są to mieszkańcy dużych aglomeracji/miast, żyjący aktywnie i spędzający czas w swoim gronie i stylu, jakim lubią. Sami kształtują swój styl bycia, ubierania się, myślenia często w opozycji do otaczającego świata. Bardzo często indywidualiści pragnący realizować swoje życiowe pasje, które są niekonwencjonalne.

Poszukiwacze prawdziwych autorytetów.

Ludzie, którzy chcą tworzyć swój styl, łamią dawno przyjęte konwencje i nie interesują ich zasady, którym hołduje ogół społeczeństwa. Najczęściej tworzą swoje własne grupy odniesienia, są mentalnie niezależni.

Osoby, które poszukują czegoś więcej niż tylko wzorów do kopiowania. Raczej szukają wzorów, które inspirują. Ich motywacją bywa często chęć nietypowego wyróżnienia się z otaczającej masy. Na tym opierają swoje potrzeby i korzystają z takich „rozwiązań”, które są w stanie te potrzeby zaspokoić.

CO KONSUMENT MYŚLI OBECNIE O MARCE / KATEGORII?

W Polsce z różnych względów istnieje patetyczne postrzeganie F. Chopina. W świadomości Polaków (95%) zapisał się on jako: **smutas, nudziarz, gruzlik i geniusz**. Chopin jest nudny, bo:

- reprezentuje muzykę klasyczną (nuuudaaaa)
- trzeba się o nim uczyć (efekt bumerangu)
- jest wspierany przez oficjalne komunikatory (kontstacja świata dorosłych)
- nie mamy z nim nic wspólnego (brak relacji)

Według badań (puszczano 1000 losowo wybranym respondentom utwory wybitnych kompozytorów; ani jedna osoba nie rozpoznała Poloneza AS-dur; 3% rozpoznało Etiude rewolucyjną; najbardziej rozpoznawalny był Mendelssohn-Bartlholdy „Marsz weselny” i Beethoven „V symfonia”) Polacy nie rozpoznają muzyki Chopina.

80 proc. badanych rozpoznało Chopina na fotografii pomnika z Łazienek, ale byli i tacy, którzy twierdzili, że to Kościuszko, Mozart albo Mickiewicz. Także 80 proc. nie zna żadnego jego utworu ani żadnej osoby, która by jego muzykę słuchała. Podobny odsetek badanych nie wie, kiedy się urodził. Nie jesteśmy także pewni miejsca jego zamieszkania - niektórzy sugerowali Stalową Wolę.

Z czym nam się Chopin kojarzy? Z muzyką klasyczną, polskością, ale także z wódką, pianinem i ulicami.

Z badań wynika zatem, iż Polacy nie za dużo wiedzą na temat Chopina, jego życia i twórczości, a odczucia, które towarzyszą postaci Chopina, są raczej patetyczne i „brzązające”. Problemem jest sposób postrzegania znanych osób w polskim społeczeństwie i budowanie niemal naturalnego dystansu w stosunku do postrzeganej osoby.

Być może problem z postrzeganiem Chopina, ukryty jest też w warstwie lingwistycznej. Częste określenia: *wybitny, czołowy, dzieła, twórczość*. Dotyczy to zwłaszcza założonej grupy celowej, która nie posługuje się tego typu określeniami. Zdaje się, że zmiana stylu opisu Chopina może wprowadzić skrócenie dystansu do samej osoby. **Chopin ziomek.**

CO CHCEMY, ABY KONSUMENT MYŚLAŁ W PRZYSZŁOŚCI?

Do świadomości naszych odbiorców musi trafić fakt, iż te wszystkie mazurki, nokturny, etiudy, sonaty były muzyką tamtych czasów, natomiast sposób/styl/ interpretacja tych utworów w tamtych czasach była wyjątkowa i łamiąca wszelkie zasady, podobnie jak życie Chopina.

Gdyby żył w naszych czasach, miałby swój profil na myspace.com i wydawał „kawałki” w najlepszych wydawnictwach.

Musimy wykonać cykl działań, których efektem będzie zmiana sposobu postrzegania Chopina i jego twórczości na bardziej odpowiadający naszym czasom. Musimy wyrwać Chopina romantikom i oddać go postmodernistom (prawdopodobnie będzie się lepiej tam czuł).

Marka Chopin musi być lubiana i „szanowana” w znaczeniu – „Chopin, respekt”. Młodzi ludzie (zwłaszcza z twórczym zacięciem muzycznym) muszą odczuwać powody do dumy i zadowolenia z powodu Chopina. Muszą go sobie tak przyswoić, aby stał się dla nich gościem godnym naśladowania, tak, aby byli jego ambasadorami.

Punktem wyjścia do zmiany jest przede wszystkim ukazanie Chopina w całej jego rozciągłości, ze wszystkimi wadami, ale także zaletami. Ukazanie Chopina jako kosmopolity i człowieka niezwykle utalentowanego, łamiącego zasady i konwencje (z badań wynika, iż zazwyczaj nie utożsamiamy się z takimi osobami/wzorami postępowania, jednak podobają się/ imponują nam ludzie, którzy się w ten sposób zachowują np.: L. Wałęsa – walczący z PZPR, Jan Paweł II – łamiący wzory zachowań przypisane głowie kościoła).

Pokazanie Chopina jako gwiazdy swoich czasów zarówno jako geniusza muzycznego, jak i silnej osobowości, z dużą dozą poczucia humoru, kochanka i fircyka, lwa salonowego.

INSIGHT

Chopin był postacią niezwykłą i wyjątkową. O jego oryginalności i ponadczasowości świadczy jego biografia:

„Prawdziwe życie Chopina, było zupełnie odmienne od tego, o którym uczono nas w szkole. Ten szkolny, to smutas, nudziarz, gruźlik i geniusz. Gruźlicy dostał pewnie przez tę George Sand, o której w szkole także wspomiano. Baba paliła cygara. Dym. O gruźlicę łatwo, a może nawet o raka płuc. Chopin był całkiem inny. Wesół. Mógłby zrobić karierę jako mim, parodysta, karykaturzysta, albo satyryk. Nie tylko wzdychał i szlochał, ale także kochał. I to tak, że złapał jakąś francuzkę, która mu trochę humor psuła, i kontakty męsko-damskie utrudniała. A jak grał? Cudnie! W nosie miał zasady. Nawet palcami po klawiaturze przebierał według własnego uznania, a nie według reguł. Był wielki i miał wielkich wokół siebie. Przyjaźnił się z Lisztem, Berliozem, Mendelssohmem, Hillerem i kilkoma innymi. Na brak towarzystwa nie narzekał. Nic mu się nie psuło, poza stosunkami męsko-damskimi. (...) Domyślałem się, że brak żony, i dostatek pieniędzy, nie zmuszał go do naprawy czegokolwiek. (...) Stale był gdzieś zapraszany. Stale przesiadywał, biesiadował, flirtował i grał.”

Chopin współcześni:

- „Emigruje jako dwudziestolatek.”
- „Odnosi ogromny sukces na rynku azjatyckim.” Japończycy kochają go bardziej niż Polacy.
- „Ma słabość do kobiet.” Wciąż się w kimś kochał.
- „Lubi sobie robić jaja.” Słynął z naśladownictwa, robił znajomym kawały, podszywając się pod kogoś innego.
- „Jest metroseksualistą.” Miał swojego fryzjera, krawca, szewca. Podążał za modą, korzystał ze zdobyczy kosmetyki, przywiązywał wagę do własnej atrakcyjności. Miał również cechy osobowości przypisywane zwykle kobietom, jak wrażliwość i delikatność, ciepło i zdolność do empatii.
- „Jest zakupoholikiem.” Wydawał nieprawdopodobne ilości pieniędzy na mało potrzebne rzeczy.
- „Kocha lans.”, np. nigdy nie wychodził z domu bez białych rękawiczek, w mieszkaniu zawsze musiał mieć fiołki.
- „Szasta kasą.” Potrafił co wieczór zapraszać całe towarzystwo do teatru, a potem do knajp i za wszystkich płacił.
- „Lubi domówki, imprezuje.” Organizował imprezy u siebie w domu, no i był zapraszany na salony przez największych artystów i arystokratów tamtych czasów.
- „Jest duszą towarzystwa.” Żaden bankiet, żadne spotkanie towarzyskie nie może się odbyć bez niego.
- „Kocha shopping.” To jedno z jego ulubionych zajęć, nie potrafił się oprzeć, kiedy zobaczył coś ciekawego, a kupował ciuchy, meble, drogocenne drobiazgi do mieszkania.
- „Chamstwa nie znosi.” Był bardzo delikatny, subtelny, wrażliwy.
- „Nerwus.” Jak się zdenerwował na ucznia, potrafił łamać krzesła.
- „Jest hulaką.” Zarywał noce, balował, mimo, że był chory.
- „Łamie zasady.” Jego muzyka wykraczała poza ustalone ramy. Można powiedzieć, że tworzył muzykę alternatywną.

KOMUNIKACJA	
Główny przekaz	Chopin to współczesna gwiazda. To Elvis swoich czasów.
Wsparcie	Wszystko to, co nie mieści się nam w obecnym sposobie postrzegania Chopina i jego twórczości: barwny życiorys i gwiazdorski styl bycia: zamiłowanie do flirtu, łamanie zasad, towarzyskość, aktywność seksualna, poczucie humoru, geniusz muzyki alternatywnej.
Ton przekazu	Nieoficjalny, konkretny, dopasowany do segmentu grupy, oparty na faktach – „zero ściemy”. Styl, w którym komunikujemy musi być lekko freakowy, współczesny, ambitny. Można spróbować uderzyć w niszowe rozwiązania, w każdym razie musi się z nim identyfikować i rozumieć go grupa celowa. Młodzież nie jest głupia i rozpoznaje fałsz. Za to intuicyjnie rozpoznaje siłę faktów. Dlatego należy mówić do niej normalnie, z pozycji wiedzy i konkretno – jak starszy kolega.
INNE	
Media	Oficjalne komunikatory będą dużo trąbić na temat Chopina, co utrudni młodzieży zajęcie pozycji prochopinowskiej, zmuszając ją do kontestacji. Warto stworzyć przestrzeń nieoficjalną, gdzie odbiorzenie Chopina będzie działało się naturalnie i zainteresowane dodatkowymi akcjami przyniesie pożądany skutek zwiększenia świadomości i wiedzy. Outdoor, Internet, wirale, ambienty, kluby etc.
Mandatory	Muszą znaleźć się w przekazie: Jak najwięcej informacji, ciekawostek, które ściągną go z cokołu. Ale nie zgubić przy tym muzyki. Nie mogą znaleźć się w przekazie: Nie ma takich informacji, które nie mogłyby się znaleźć w przekazie. Nie powinniśmy unikać informacji niekorzystnych dla Chopina (np. takich, że oprócz wielbicieli miał też sporo krytyków!).
Założenia wykonawcze	Wykorzystać kanały komunikacji adekwatne do odbiorców. Komunikaty nie mogą być autorytatywne, nie mogą używać języka oficjalnego. Jeżeli to możliwe – komunikat powinien koncentrować się na konkretnych faktach, fragmentach muzycznych, przedstawieniach graficznych itp. i nie próbować do niczego przekonywać – raczej poddawać pod refleksję (np. „Czy gdyby Chopin żył dzisiaj, byłby Emo czy Grunge`owcem?”).
Budżet	nieznany
Kontakt	kontakt@hatajska.com